Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

Context, Identity and Connection: An Examination of Resilience in New Zealand Foster Children

A thesis presented in partial fulfilment of the requirements for the degree of Master of Arts

In

Psychology

at Massey University, Albany,

New Zealand

Gabrielle Marlaina Cornelius

2014

Acknowledgments

First of all, I would like to thank my supervisor Dr Bev Haarhoff for her support and guidance in this research project, and for supporting my decision to do research in an area I am passionate about. I am very grateful to the various organisations that requested to be kept confidential but supported my research proposal and accommodated me in finding participants.

I would also like to thank Dr Clifford Van Ommen for guidance in the focus group planning process and Kaumatua Nephi Skipwith for supporting me in thinking through cultural issues and considering how the aims of my research fit with Māori values.

Most of all, I am extremely grateful to my participants, who took time out of their busy lives to participate in this project. Thank you for warmly welcoming me into your homes and support groups and sharing your families and your stories with me. I hope that I have done justice to the stories you have shared and that this research serves our common goal of promoting the great strength and resilience of foster children.

Ethics approval was granted by the Massey University Human Ethics

Committee under protocol MUHECN14/024, and later reapproved after variation was made to the research design.

Table of Contents

Title page	i
Acknowledgements	ii
Table of contents	iii
List of illustrations and tables	vi
Abstract	1
Introduction	2
Literature review	4
Resilience as a construct	5
Characteristics of resilience	6
The measurement of resilience	10
Operational definition of resilience	11
Resilience in children	12
Family context	13
Family modelling	15
Factors that impact child resilience	16
Attachment theory	19
Attachment theory framework	20
Importance of attachment	21
Dysfunctional attachment	22
Criticisms	23
Relational resilience	24
Resilience in children in care	30
Resilience in residential care	31
Resilience in foster care	37
Resilience in children leaving care	45
Children in care in the New Zealand context	48
Methodology	52
Aims	52
Research design	52
Participants	53
Data collection methods	57
Data analysis methods	61

Results	69
Theme 1: Foster Carer Understandings of Resilience	69
Subtheme 1.1: Resilience as Resistance	72
Subtheme 1.2: Resilience as a Shell	73
Theme 2: Identity	75
Subtheme 2.1: Self-Image	76
2.1.1: Who Am I?	76
2.1.2: Distancing Self from Old Identity	78
Subtheme 2.2: Self-Talk	79
2.2.1: Internal Working Model	81
Subtheme 2.3: Culture	83
2.3.1: Rejection of Cultural Identity	84
Theme 3: Connection	87
Subtheme 3.1: Importance of Trust	87
Subtheme 3.2: Offer and Let Child Respond	90
Subtheme 3.3: Seeking Connection	92
Subtheme 3.4: Place in the Family	94
3.4.1: Sense of Inclusion & Belonging	98
3.4.2: "Home"	101
3.4.3: Use of "Love"	102
Subtheme 3.5: Child-Carer Relationship	103
3.5.1: Title of Carer	103
3.5.2: Role of Carer	105
3.5.3: Commitment	110
Subtheme 3.6: Continuity of Relationship	113
3.6.1: Giving the Child a Positive Life Story	114
3.6.2: Maintaining Not Breaking Connection	115
3.6.3: Foster Child Attempts to Maintain Contact	117
3.6.4: Foster Carer Desire to Maintain Connection	118
3.6.5: Gradual Transition Rather Than Breaking Relationship	119
Subtheme 3.7: Connection with Birth Family	121
3.7.1: Enduring Tie to Whanau	121
3.7.2: Idealised View of Whanau	124

3.7.3: Rejection of Whanau	125
Subtheme 3.8: End of Relationship	127
3.8.1: Carer's Grief	127
3.8.2: Concern for Child's Future	130
3.8.3: Child's Response	131
Theme 4. Outcomes	133
Subtheme 4.1: Signs of Progress	133
4.1.1: Slow and Gradual	133
4.1.2: Different Perceptions of Success	134
Subtheme 4.2: Long-term Benefits of Relationship	138
4.2.1: Learning to Trust Adults	138
4.2.2: Short-Term Failure may be Long-Term Success	139
Discussion	142
Foster carer's definitions of resilience	142
Unique contributions to the field	145
Identity and connection	146
Context model	150
Comparison with existing theory and literature	153
Discussion of participants	159
Researcher's personal reflections	161
Conclusions	163
Limitations	164
Implications for practice	166
Implications for further research	167
References	168
Appendices	vii
Appendix 1: Invitation to participate	vii
Appendix 2: Information sheet	viii
Appendix 3: Consent form	xi
Appendix 4: Demographic data collection form	xii
Appendix 5: Focus group & interview outline	xiii

List of Illustrations and Tables

Figure 1: Threshold for resilience	11
Figure 2: Family functioning triangle	14
Figure 3: The relationship between family cohesion and functioning	15
Figure 4: Child protection systems	19
Figure 5: The reinforcing cycle of relationship and resilience	28
Table 1: Key terms in this research	31
Table 2: Overview of experience of sample	56
Table 3: Major themes derived from qualitative data	69
Table 4: Subthemes within theme 1	75
Table 5: Subthemes within theme 2	86
Table 6: Subthemes within theme 3	132
Table 7: Subthemes within theme 4	140
Figure 6: The interrelation of connection and identity	147
Figure 7: Tree model of resilience	148
Figure 8: The context model	151

Abstract

The purpose of this research is to examine resilience in New Zealand foster children, with a focus on the relationships foster children form with the foster parents who care for them and the ways that resilience is built and displayed within foster care. While there is a range of international research examining resilience in children in state care, research into relational aspects of resilience is rare, particularly in a New Zealand context. This investigation involves one-on-one interviews and small focus groups with foster carers, asking open-ended questions about resilience, attachment and relationships to elicit their opinions and experiences with the children they have fostered. Using the process of thematic analysis, four major themes were developed, entitled (1) Participant understandings of resilience, (2) Identity, (3) Connection, and (4) Outcomes. These themes are compared to existing research, and new theories are proposed relating to the contextuality of resilience and the connection between a sense of identity and the building of supportive relationships with others. Two models are proposed to reconceptualise resilience in foster children, suggesting that behaviours typically seen as problematic may be resilient behaviours that have failed to adapt to a new environment, and that a strong sense of self and the ability to form meaningful connections with others are mutually reinforcing. The limitations of this research are discussed, in addition to implications for further research and suggestions for application in the foster care system.

Keywords: Resilience, fostering, children in care, foster children, foster carers, caregivers, relationship, connection, Aotearoa, New Zealand